Revised Hydrocarbon Solvent Bin MIR Calculation William P. L. Carter CE-CERT, University of California, Riverside, CA March 25, 2009 #### **Outline** - CARB bins for assigning MIRs for hydrocarbon solvents - Revised hydrocarbon bin reactivity estimation method - Evaluation of bin reactivity estimation methods - Update of bin MIRs to SAPRC-07 #### **CARB Bins for Hydrocarbon Solvents** - Hydrocarbon solvents are used in many applications. MIR values are needed for CARB reactivity-based regulations - Many hydrocarbon solvent reactivities are difficult to calculate because they are complex mixtures of alkanes and aromatics whose exact compositions are unknown - The CARB derived a "Bin" method for estimating HC solvent MIRs for the aerosol coatings regulation (Kwok et al., 2000) - CARB created 24 hydrocarbon "bins" based on alkane and aromatic type fractions and boiling point ranges - SAPRC-99 MIR vs. boiling point correlations for each type fraction (n-, iso- and cycloalkanes and aromatics) were used to assign a SAPRC-99 MIR for each bin ### Example of Boiling Point vs. MIR fits: Cycloalkane MIRs vs. Boiling Point - Cycloalkanes - CARB (2000) Fit - Cyclohexane Cyclohexane does not fall on the curve so its MIR is overestimated by this method. This affects MIR estimates for light hydrocarbon mixtures. ### **CARB Hydrocarbon Bins** | Bin | 1-5 | 6-10 | 10-15 | 16-20 | |-----------------------------------|-----------------------|----------|----------|----------| | Boiling Point Range (deg F) | 80-205 | >205-340 | >340-460 | >460-580 | | | Assigned SAPRC-99 MIR | | | | | Alkanes (< 2% Aromatics) | 2.08 | 1.41 | 0.91 | 0.57 | | N- & Iso-Alkanes (< 2% Aromatics) | 1.59 | 1.17 | 0.81 | 0.51 | | Cyclo-Alkanes (< 2% Aromatics) | 2.52 | 1.65 | 1.01 | 0.63 | | Alkanes (2 to < 8% Aromatics) | 2.24 | 1.62 | 1.21 | 0.88 | | Alkanes (8 to 22% Aromatics) | 2.56 | 2.03 | 1.82 | 1.49 | | | | | | | | Bin | 21 | 22 | 23 | 24 | | Boiling point range | 280-290 | 320-350 | 355-420 | 450-535 | | | Assigned SAPRC-99 MIR | | | | | Aromatic Content (<98%) | 7.37 | 7.51 | 8.07 | 5.00 | ### Problems with ARB Bin MIR Estimation Method - Compositions of hydrocarbon solvents used to derive and evaluate the CARB method are not available due to confidentiality concerns - CARB method may overestimate MIRs for light hydrocarbon solvents containing significant amounts of cyclohexane - Not straightforward to obtain reactivities in other scales, or when the MIR scale is updated (e.g., to SAPRC-07) ## Revised Hydrocarbon Bin Reactivity Estimation Method - Derive a speciation composition for each bin, then use the component reactivities to calculate reactivities in any scale - This involves: - Assigning specific alkane type and aromatic fractions and boiling point distributions for each bin. - Estimating carbon number distributions for each boiling range. - Assigning specific compounds (or SAPRC lumped molecule groups) for each hydrocarbon type and carbon number - Assumptions: - Alkane type fractions (n-, iso-, and cyclo-) are equally distributed if not specified - Boiling point distributions are the same for each HC type - Compositions of each HC type depend only on carbon no. #### Carbon Numbers vs. Boiling Points #### Derivation of Compositions for Hydrocarbon Types and Carbon Numbers - Normal alkanes: single compound for each carbon number - Branched and cyclic alkanes: Use SAPRC isomeric mixture groups BR-Cn and CYC-Cn - Sets of representative compounds have already been chosen for each carbon number - C₆ cyclic alkanes assumed to be primarily cyclohexane - Aromatics: representative compositions derived for each carbon number based on analyses of 41 aromatic-containing solvents - Data from Censullo et al (2002), the ACC (Jaques, 2004) and solvents analyzed for various reactivity projects at UCR. - Although compositions varied, aromatic MIRs for a given carbon number were fairly consistent for the 41 solvents - Minimum carbon number used was 6.5 (benzene + toluene) #### **Evaluation of Bin MIR Calculation Methods** - MIRs assigned to each bin are compared with MIRs calculated explicitly for 124 solvents with sufficient compositional data - Data from Censullo et al (2002), the ACC (Jaques, 2004) and solvents analyzed for various reactivity projects at UCR. - All had distributions of n-, iso-, and cycloalkanes given for each carbon no. and speciated aromatic data (if applicable) - 19 of the 24 bins represented - Analyzed solvent MIRs are compared with bin MIRs assigned by the CARB (Kwok et al. 2000) and calculated for SAPRC-99 from the assigned bin compositions (this work) - Generally good agreement obtained between solvent and bin MIRs except the CARB method overestimates MIRs for the light hydrocarbon bins with cycloalkanes (bins 1,3,4, and 5). ## Analyzed Solvent and CARB Bin MIRs vs. Bin MIRs Calculated from Compositions - Solvent and bin mixture MIRs calculated using SAPRC-99 - CARB Bin MIR from Kwok et al (2000) #### **Update of Bin MIRs to SAPRC-07** - The bin composition assignments are used to update the bin MIRs to SAPRC-07 - Note that the updated bin MIRs reflect both a change in method as well as a change in mechanism - Change in mechanism: MIRs for alkane bins (1-20) decrease by ~20% - Change in method: MIRs decrease even more for the light carbon with cycloalkane bins 1 and 3-5. - MIR changes in aromatic bins 21-24 are relatively small ### Change in Bin MIRs Caused by Method and Mechanism Update #### **Summary and Conclusions** - A revised method to derive hydrocarbon bin reactivities based on estimating compositions for each bin was developed - The method performs as well or better than the CARB (2000) method for predicting MIRs of analyzed solvents - The revised method should be appropriate for use for regulatory reactivity scale updates - The revised method was used to derive bin MIRs for the SAPRC-07 reactivity scale